FAA Significant Regulatory Differences Amendment Pair: 14 CFR Part 25 Amendment 25-113 JAR 25 Change 16/ CS-25 # **Background:** This SRD list was developed from the Amendment 25-87 SRD list, with changes as required to account for the later amendments. An itemized listing of the effect of Amendments 25-88 through 25-113 and JAR Change 16 is documented in a separate file assess.doc. # **General Comments and Assumptions:** This following list of SRD regulations which require direct FAR compliance is based on the FAR/JAR 25 Amendment pair noted in the header. - 1. This SRD list includes only regulations where compliance with the JAA minimum standard would <u>not</u> be accepted by the FAA. (NOTE: The SRD list is identified as the "FAA-SRD" list to clarify that it is only intended for FAA validations of JAA products). - 2. According to the "Type Validation Principles", only regulations that have a regulatory difference will be included in the SRD list. Identical regulations that have differences in guidance/interpretive material will be addressed, if required, as separate Validation Items (VI). Amendment Pair: **FAA Significant Regulatory Differences** 14 CFR Part 25 Amendment 25-113 JAR 25 Change 16/ CS-25 | FAR Sections | Guidance | Remarks | |--------------|---------------------------|---| | Subpart B | | | | 25.107(e)(1) | AC 25-7 | FAR requires greater margin of VLOF over VMU than JAR for airplanes that are geometry-limited or elevator power-limited | | Subpart C | | | | 25.307(a) | | Difference in judgment and practice. Sometimes FAA requires limit tests while JAA accepts analysis, other times JAA requires ultimate load tests while FAA accepts limit tests. | | 25.361(b) | | The FAA does not accept the 3 sec spindown allowed by ACJ to determine limit engine torque | | 25.361(c) | | Total propeller malfunction dynamic factor is different between FAR and JAR. | | 25.365 | | FAR includes structural design considerations for operation above 45,000 feet. | | 25.562(b) | | FAR applies to all seats; JAR applies to pax seats only. | | 25.571(b) | | FAR requires special consideration of widespread fatigue damage (WFD) and verification by full-scale fatigue test that WFD will not occur. JAR includes provisions for using residual strength loads less than limit. | | 25.571(e) | AC 25.571-1A
AC 20-128 | FAR requires consideration of uncontained rotor and fan damage to structure not limited to pressurized compartments | | Subpart D | | | | 25.613(c) | | FAR requires evaluation of impact due to environmental conditions including moisture. JAR only requires temperature. | | 25.621 | | FAR rule more specific and generally more stringently applied. | | 25.631 | | FAA rule requires 8 pound bird on tail, so is more severe. | | 25.671(c)(1) | | The more stringent FAA requirement mandates single failures regardless of probability. | | 25.807 | | FAR includes asymmetry, uniformity, and location requirements; revisions to type and number requirements. | | 25.810 | | FAR includes more stringent erection times for escape slides. | | 25.813 | | JAR 25.813 does not include the standards of FAR 25.813(c) concerning access to Type III exits in airplanes with 60 or more passengers. FAR (a)(1) and (a)(2) include requirements for two or more aisles. | | 25.831(a) | AC 25-20 | FAR has different cabin ventilation requirements. | | FAR Sections | Guidance | Remarks | **FAA Significant Regulatory Differences** 14 CFR Part 25 Amendment 25-113 Amendment Pair: JAR 25 Change 16/ CS-25 | | <u> </u> | 25 Change 10/ C5-25 | |------------|----------------|--| | 25.831(g) | | Unique FAR requirement for temperature exposure time requirements. | | 25.841 | AC 25-20 | FAR establishes cabin pressure altitude requirements | | 25.855(c) | | Compliance with JAR, which allows class D cargo | | | | compartments, may result in non-compliance with FAR. | | 25.856 | | New FAR requirement. No equivalent JAR | | 25.857(d) | | Compliance with JAR, which allows class D cargo | | | | compartments, may result in non-compliance with FAR. | | 25.858 | | FAR includes applicability to baggage compartments and | | | | smoke detection systems | | Subpart E | | | | 25.901 (c) | | The FAA requires the fail-safe concept - no failure(s) will | | ` ' | | jeopardize the safe operation of the airplane. JAR requires | | | | compliance with JAR 25.1309. FAR includes the "fail- | | | | safe" requirements as part of the rule in 25.901. Fail-safe is | | | | applied by guidance in 25.1309 and is therefore not | | | | mandatory by 25.1309. | | 25.901(d) | | The FAA requires that the APU installation meet the | | | | applicable provisions | | | | of subpart E (application of engine installation | | | | requirements). JAA has clearly defined requirements in | | | | JAR-25 subpart J. | | 25.963(e) | AC25.963-1 | FAR requires fire resistant access panels. AC defines 30 | | | | deg. tire debris zone. ACJ defines 15 deg. ACJ defines | | | | more potentially critical tire energy conditions. | | 25.981 | AC 25.981-1B | FAR includes fuel tank ignition prevention & flammability | | | AC 25.981-2 | requirements that differ from the JAR. | | 25.1093 | AC20-73; | FAA requires demonstration of capability to operate the | | | Policy memo | engine and essential APU under the conditions of falling | | | dated 8/3/1992 | and blowing snow. FAA has issued policy memorandum | | | | dated August 3, 1992 regarding conditions that must be | | | | considered. | | | | | | Subpart G | | | | 25.1529 | | FAR includes requirements in Appendix H25.4 to include in | | | | the ALS inspections and limitations for the fuel system. | | | | Also, FAR H25.4 refers back to 25.571 which is an SRD. |